POTASH ### By James P. Searls Domestic survey data and tables were prepared by Joseph M. Krisanda, statistical assistant, and the world production table was prepared by Linder Roberts, international data coordinator. Production of potash in the United States increased slightly compared with that of 2001 and was approximately 1.2 million metric tons (Mt) of potassium oxide (K_2O) equivalent (table 1) according to the U.S. Geological Survey (USGS), which developed domestic potash data from semiannual voluntary canvasses of U.S. operations. Of the seven operations canvassed for both semiannual surveys, six responded. Data were estimated for the nonrespondent for both surveys. Data from the responding operators were estimated to represent about 98% of the total production listed in table 1. There were five U.S. companies producing potash throughout the year from seven operations in three States. Most of the domestic production was from southeastern New Mexico, where one company operated two mines and a second company operated one mine with multiple products. The second company also operated a deep solution mine in Michigan. The third State with potash production was Utah with three companies producing from three operations. Potash denotes a variety of mined and manufactured salts, all containing the element potassium in water-soluble form. At the end of the 19th century, potash was made from hardwood trees and was a mixture of potassium carbonate and potassium hydroxide, both of which are caustic. Lye meant sodium hydroxide, and potash lye was potassium hydroxide, a higher grade product that made a better (softer, facial) grade of soap than lye soap for laundry. Since approximately 1950, the term potash has been used to indicate potassium chloride (KCl or sylvite), potassium sulfate [K₂SO₄ or sulfate of potash (SOP), usually a manufactured product and sometimes known in Russia and China as Lemery salt], and potassium-magnesium sulfate [K₂SO₄·2MgSO₄ or langbeinite or sulfate of potash magnesia (SOPM or K-Mag)]. Muriate of potash (MOP) is an agriculturally acceptable mix of KCl (95% or greater) and sodium chloride for fertilizer use that includes minor amounts of other nontoxic minerals from the mined ore and is neither the crude ore sylvinite nor pure sylvite. This publication has historically included potassium nitrate (KNO₃, or saltpeter, or nitrate of potash, or NOP, a manufactured product) and mixed sodium-potassium nitrate (NaNO₃ + KNO₃ or Chilean saltpeter, a natural product) because it functions as a potassic fertilizer. Saltpeter and Chilean saltpeter are still noted in the import tables (tables 8, 9). Alunite, feldspar, and muscovite are potassium-bearing minerals that are quite insoluble in water and are considered to be neither potassic fertilizers nor ores for price-competitive potassic fertilizers. Potash is used primarily as an agricultural fertilizer (plant nutrient) because it is a source of soluble potassium, one of the three primary plant nutrients (the others are fixed nitrogen and soluble phosphorus). Potash and phosphorus are mined products, and fixed nitrogen is produced from the atmosphere by using industrial processes. Modern agricultural practice uses large amounts of these primary nutrients plus additional nutrients, such as boron, calcium, chlorine, copper, iron, magnesium, manganese, molybdenum, sulfur, and zinc, to ensure plant health and proper maturation. The three major plant nutrients have no substitutes; low-nutrient-content alternative sources of plant nutrients, such as animal manure and guano, bone meal, compost, glauconite, and "tankage" from slaughterhouses, can be used. In addition, KCl is important in industrialized economies where it is used in oil-well drilling mud, aluminum recycling processes, in steel heat-treating, metal electroplating, snow and ice melting, and water softening, and it is used by the chlor-alkali industry to produce potassium hydroxide. The alkali potassium hydroxide is used for industrial water treatment and is the precursor of potassium carbonate, several forms of potassium phosphate, many other potassic chemicals, and in soap manufacture. The alkaline salt potassium carbonate is used in the glass for television and computer monitor tube production, alkaline batteries, food products, pharmaceutical preparations, photography, some fire extinguishers, animal feed supplements, and as a catalyst for synthetic rubber manufacture. Generally, these uses have accounted for no more than about 10% of annual consumption in the United States. #### **Production** Potash producers in the United States produced MOP, SOP, and SOPM. Published production data of all types and grades of potash in the United States have been adjusted since 1997 to protect the proprietary data of two producing companies. The adjustment is necessary since there is another publisher of MOP data for North America and simple subtraction of those data from all types and grades data would reveal the non-MOP data. All domestic production of SOP and SOPM, together known as sulfates, came from two companies during the year, which prevents publishing data that could reveal or allow calculation of sulfate production sales, or stocks. The parent company of the last U.S. potassium nitrate manufacturer sought Chapter 11 protection in the spring of 2002 and NOP production was stopped. The plant's capacity was estimated to be 81,000 metric tons per year (t/yr), K₂O-equivalent (Industrial Minerals, 2002a). Reorganization was not possible, and the plant was dismantled during the year. Domestic potash sales for 2002 increased slightly from those of 2001 as indicated by a moderate increase, less than 13%, in apparent consumption, a 17% increase in imports, and a slight increase in exports. Mississippi Potash, Inc. (a subsidiary of Mississippi Chemical Corp.) produced MOP from two potash operations near Carlsbad, NM, known as Mississippi Potash East and Mississippi Potash West. Mississippi Potash also operated the augmented compacting facility at the former National Potash Co. mill site, known as Mississippi Potash North, to convert standard MOP to granular MOP. POTASH—2002 59.1 IMC Potash Carlsbad Inc. started in 1940 and now includes the former Western Ag-Mineral Mine property. It also produced MOP from the Hersey, MI, solution mine. In Utah, Reilly Industries, Inc. continued production of MOP and manure salts at its Reilly-Wendover Division's near-surface brine operation. The Moab Salt, LLC solution mine and mill continued production of MOP and halite for Intrepid Mining, LLC of Denver, CO. Compass Minerals Group, Inc. of Overland Park, KS, operated the SOP-producing plant near Ogden, UT, that used the brines of Great Salt Lake. The Ogden plant continued to produce SOP from brines of Great Salt Lake through the use of solar evaporation ponds and some beneficiation in the adjacent plant. In Michigan, the IMC Potash Hersey solution mining operation used mechanical evaporators and crystallizers to produce white MOP. The IMC Global, Inc. annual report reported, "These lands contain an estimated 270 Mt (300 million short tons) of potash mineralization contained in two beds ranging in thickness from 4 meters (m) to 9 m (14 to 30 feet). IMC Global management estimates that these reserves are sufficient to yield 34 Mt, K₂O-equivalent of white MOP [62 million short tons, as product] from sylvinite with an average grade of 60 percent K₂O-equivalent. At current rates of production, IMC Global management estimates that these reserves are sufficient to support operations for more than 300 years" (IMC Global, Inc., 2002, p. 4). #### Consumption The apparent consumption of potash for 2002 in the United States increased by more than 14% to about 6 Mt compared with that of 2001. In 2002, application of potash to crop land increased as a result of government assistance and favorable weather conditions in the United States. According to Potash & Phosphate Institute data, agricultural and industrial MOP shipments from Canadian and United States producers, in decreasing order of tonnage, were to Illinois, Iowa, Ohio, Indiana, Alabama, Minnesota, and Missouri. These seven States received about 54% of agricultural and industrial MOP shipments. Agricultural MOP shipments for 2002 from Canadian and United States producers, in decreasing order of tonnage, were to Illinois, Iowa, Indiana, Ohio, Missouri, Minnesota, and Wisconsin. These seven States received about 57% of MOP shipments. The major receiving States for nonagricultural MOP shipments from Canadian and United States producers, in decreasing order, were Alabama, Ohio, Wisconsin, and Delaware. These four States received about 61% of nonagricultural MOP shipments for 2002. Agricultural plus nonagricultural MOP shipments from U.S. producers, in decreasing order of tonnage, were to: Texas, Missouri, Michigan, California, and Illinois. These five States received about 56% of agricultural plus nonagricultural MOP shipments for 2002. The leading States for agricultural MOP shipments, in decreasing order, were Texas, Missouri, Michigan, and California. These four States consumed 55% of the domestically produced agricultural MOP. In decreasing order, Texas, New Mexico, and Colorado consumed 57% of domestically produced nonagricultural MOP. #### **Prices** Prices for standard and granular MOP are listed in table 5. #### Foreign Trade Based on U.S. Census Bureau data, as modified by the USGS, the exports of all types and grades of potash were essentially unchanged from 2001 at 371,000 metric tons (t), K₂O-equivalent in 2002 from about 366,000 t, K₂O-equivalent, in 2001 (table 6). Exports of MOP and SOPM increased by about 13% and 4%, respectively, from 2001. Exports of SOP declined by about 20% from 2001. Exports of NOP were reduced by 55% because the sole domestic NOP producer ceased production in the spring of 2002. Exports of MOP totaled about 55% of total potash exports; SOPM, about 24%; SOP, about 20%; and NOP, about 1%. Latin American nations received about 68% of total potash exports, while the Asian Pacific region received about 23%; the remaining 9% was distributed among African countries, European countries, Middle Eastern countries, and Canada. Countries in Latin America received about 90% of all MOP exports. MOP exports to Latin American countries were the largest single category with about 50% of total potash exports. The Asian Pacific region received about 51% of all SOP exports. SOP exports to the Asian Pacific region were the second largest category accounting for more than 10% of total exports. Latin American countries received about 40% of SOPM exports. SOPM to Latin America was less than 10% of total exports. About 42% of SOP exports was shipped to Latin America. SOP exports to Latin America were the fourth largest export category with about 9% of total exports. The Asian Pacific region received about 34% of SOPM exports, and SOPM to the Asian Pacific region accounted for about 8% of total exports. SOP to the Asian Pacific region for 2002 decreased by 43% from 2001; and SOP to Latin America increased 22% from 2001. For the year 2002, MOP exports from the United States increased by about 13% to 204,000 t, K₂O-equivalent, from 181,000 t in 2001. MOP exports increased by 14% to Latin American countries and declined by 4% to the Asian Pacific region. The total SOP exports decreased by 20% to about 76,000 t, K₂O-equivalent, from 95,000 t, K₂O-equivalent; however, exports increased by 22% to Latin American countries. SOP exports to the Asian Pacific region fell by 53% to 39,000 t, K₂O-equivalent. Total SOPM exports increased by 4% to 90,000 t from 2001. Canadian imports of SOPM increased by 14%, Latin American imports increased by less than 4%, and Asian Pacific region imports increased by about 5%. U.S. total potash imports in 2002 increased to 5.3 Mt, K₂O-equivalent (tables 8, 9), about 18% higher than the total imports of 2001. MOP imports from Canada increased by 17%, while imports from Belarus increased by 61% to 185,000 t, K₂O-equivalent. Imports from Russia decreased by 44% to 110,000 t, K_2O -equivalent. SOP imports from Canada increased by 19% to 10,300 t, K_2O -equivalent, while SOP imports from Germany increased 9% to 47,000 t, as K_2O . Potassium nitrate imports from Chile increased by 75% to 34,000 t, as K_2O , while smaller NOP shipments entered the United States from China, Denmark, Germany, India, Israel, Japan, and Poland. MOP was nearly 98% of total imports, and Canada supplied about 93% of the MOP imports. #### World Review Estimated 2002 world potash production was essentially unchanged at about 26.5 Mt in 2002 (table 10). Western European production was estimated to have declined slightly; production in France, Germany and Spain declined. The estimated United Kingdom production was unchanged from 2001. The potash-producing countries of the former Soviet Union—Belarus, Russia, and Ukraine—were estimated to have increased their combined total production by 3% to 8.3 Mt, as K_2O , compared with 2001. North American production was unchanged at 9.4 Mt, as K_2O . Production in Brazil and Chile was estimated to have risen 5% to 770,000 t, as K_2O , from 2001. The potash producing countries of the Middle East—Israel and Jordan—were estimated to have increased production to about 3.1 Mt, as K_2O , for a 5% increase from the 2001 production level. The sole potash producer of the Asian Pacific region—China—was estimated to have increased production to about 430,000 t, as K_2O , 8% higher than 2001. The world total of annual MOP productive capacity continued to be larger than the annual demand at the present [2002] price range. MOP prices were supported by two Canadian companies that reduced potash production to balance production with demand. Forty years ago, the total world potassium nitrate production was from small, dispersed producers with a total estimated capacity of 40,500 t/yr, as K_2O (90,000 t/yr as product) (British Sulphur, 1977). These were small-scale production sites that used double decomposition technologies primarily for glass manufacture and gun powder. In the United States in 1963, the Southwest Potash Corp. manufacturing plant in Vicksburg, TN, came online with about 23,000 t/yr of capacity for industrial grade K_2O that was priced relatively low enough to also be used in the agricultural industry for cotton and tobacco. World NOP capacity had grown to about 83,000 t/yr, as K_2O , at the end of 2001 (about 1.82 Mt as product) (Industrial Minerals, 2002a). At the end of 2002, following the closure of Vicksburg Chemical Co., capacity was about 740,000 t/yr, as K_2O [1.64 million metric tons per year (Mt/yr) of product]. Some of this growth was in Israel, but more of this growth was in Chile using the caliche deposits in the low-rainfall Andes. Caliche, a natural source of nitrate ion (NO₃) $^-$, is relatively low cost to mine, purify, convert to KNO₃, and ship to more than 100 countries (Fertilizer International, 2001). *Canada.*—One of the three Canadian potash-mining companies, Potash Corporation of Saskatchewan (PCS), operated at 53% of its annual capacity (Potash Corporation of Saskatchewan, 2003, p. 4). The company considers its excess capacity to be 65% of global excess capacity, which would indicate a global excess capacity of 5.3 Mt/yr, as K_2O . *Chile.*—PCS's wholly owned PCS Yumbres SCM, a NOP, sodium nitrate, and iodine operation in Chile, operated at near capacity early in 2002 (Fertilizer International, 2002c). Capacities were listed as 57,600 t/yr, as K₂O (128,000 t/yr of product), of NOP, 300,000 t/yr of sodium nitrate product, and 360 t/yr of iodine product. In 2002, both Norsk Hydro and PCS purchased portions of Sociedad Quimica y Minera de Chile SA stock through indirect holdings (Industrial Minerals, 2002c). *France.*—In September, Mines de Potasse d'Alsace's Amélie Mine was permanently closed by smoke damage to equipment caused by a fire in a gallery that was used to store industrial waste (Industrial Minerals, 2002b). The potash operation had been expected to close in July 2003. *Germany.*— A Cayman Island private equity firm, Siem Industries, purchased Deusa International, GmbH and started plans to create a medium-size industrial park at the Bleicherode Mine and refinery, while continuing to produce salts. The Bleicherode Mine commenced production in 1903 and produced from "hartzsaltz" ore until 1978 when that ore was exhausted (Deusa International, GmbH, 2002§¹). Deusa converted to solution mining carnallite. The carnallite solution was separated into MOP and magnesium chloride starting in 1988. By 2001, the firm was insolvent and for sale. Kali und Salz GmbH divided into K + S KALI GmbH, the producer and seller of potash and magnesium products, and five other business segments (K + S AG, 2002§). Then Kali und Saltz GmbH merged with its parent company, K + S AG, which will handle the central functions of all subsidiaries. The remaining works are Bergmannssegen-Hugo, Sigmundshall, Neuhof-Ellers, Werra, and Zielitz, all of which belong to K + S KALI GmbH. *Israel.*—Israel Chemicals Ltd. completed the acquisition of Cleveland Potash Ltd. near Boulby, North Yorkshire, United Kingdom, at the beginning of May to become the fifth largest potash producer in the world with potash production capacity of 3 Mt/yr of MOP. Cleveland Potash will be a part of ICL Fertilizers [Division] (Cleveland Potash Ltd., 2002§). **Jordan.**—The Government of Jordan, through Jordan Investment Corp., announced a 2-year process of privatization of Arab Potash Co. (APC) (Fertilizer International, 2002b). Along with the process of privatization was a plan to increase the production capacity to 1.44 Mt/yr, as K_2O , of MOP from 1.26 Mt/yr and the formation of three joint ventures. One joint venture will add a bromine production circuit in or near the plant, the second joint venture will be a magnesium circuit in or near the plant, and the third joint venture will be a potassium nitrate plant with byproduct dicalcium phosphate. **Russia.**—JSC Uralkaly (in Berezniki, Perm Oblast) reported on its Web site that it produced nearly 4 Mt/yr, as K₂O, of MOP, employed 16,000 persons in 4 mining operations, and had begun to produce SOP (JSC Uralkaly, 2002§). POTASH—2002 59.3 ¹References that include a section mark (§) are found in the Internet References Cited section. **Spain.**—The Ercros, S.A. SOP manufacturing plant (El Hondón plant) in Cartagena was closed at the end of 2001. The plant was in operation for 96 years and had a capacity of 56,000 t/yr, K₂O-equivalent. Ercros signed an agreement to distribute Tessanderlo (Belgium) SOP (Fertilizer International, 2002a). *United Kingdom.*—The entire share capital of Cleveland Potash was acquired by Israel Chemicals from Anglo American plc of the United Kingdom at the beginning of May. Capacity was reported to be approximately 600,000 t/yr of MOP and 500,000 t/yr of road salt. The company employed about 860 persons. #### Outlook Apparent consumption for 2002 was 6 Mt, as K_2O , or about 12% higher than the average annual potash consumption of 5.5 Mt, as K_2O , for the past 20 years (1983-2002). U.S. potash consumption for 2003 is expected to decline slightly from 2002 owing to plans to reduce 2003 domestic grain-planting acreage because of increased plantings of foreign grain competitors (Baker, Allen, and Chambers, 2003, p. 23). This will probably result in lower potash production from domestic producers and a slight decline in potash imports. #### **References Cited** Baker, Allen, Allen, E., and Chambers, W., 2003, Feed outlook: U.S Department of Agriculture, Economic Research Service FDS-2003, April, 52 p. British Sulphur, 1977, Potassium nitrate-recent supply and demand developments: British Sulphur Corp., Ltd. Phosphorus & Potassium, no. 89, May/June, p. 45-47. Fertilizer International, 2001, A new roll-call of producers: Fertilizer International, no. 385, November-December, p. 45-49. Fertilizer International, 2002a, Ercros survives a fierce baptism: Fertilizer International, no. 388, May-June, p. 14-17. Fertilizer International, 2002b, Paving the way to privatization: Fertilizer International, no. 386, January-February, p. 10-13. Fertilizer International, 2002c, PCS Yumbres reaches full capacity: Fertilizer International, no. 386, January-February, p. 45-46. IMC Global, Inc., 2002, Form 10-K—Fiscal year 2001: Securities and Exchange Commission, 288 p. Industrial Minerals, 2002a, Minerals spotlight-nitrates: Industrial Minerals, no. 412, January, p. 17. Industrial Minerals, 2002b, Fire closes MDPA potash for good: Industrial Minerals, no. 423, December, p. 12. Industrial Minerals, 2002c, SQM ownership stabilizes with PCS share at 37.5%: Industrial Minerals, no. 421, October, p. 11. Potash Corporation of Saskatchewan, 2003, 2002 annual report: Saskaton, Saskatchewan, Canada, Potash Corporation of Saskatchewan, March 28, 68 p. #### **Internet References Cited** Cleveland Potash Ltd., 2002, Cleveland Potash announces sale to Israel Chemicals Ltd. is now completed, News, accessed September 24, 2002, at URL http://www.clevelandpotash.ltd.uk/news.htm. Deusa International, GmbH, 2002 (July 22), Tradition—Technology basis, accessed April 29, 2003, at URL http://www.deusa.de/start_gb.htm. JSC Uralkaly, 2002 (June 21), News release, accessed May 2, 2003, at URL http://www.uralkaly.ru/eng/main.nsf/d/company/history. K + S AG, 2002 (February 15), Restructuring strengthens operative business, Press Release, accessed June 24, 2003, at URL http://www.k-plus-s.com/medien/pressemitteilungen/press-020215_en.cfm. #### GENERAL SOURCES OF INFORMATION #### **U.S. Geological Survey Publications** Evaporites and Brines. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Potash. Ch. in Mineral Commodity Summaries, annual. Potash. Mineral Industry Surveys, crop year (July 1-June 30), annual. #### Other Annual Fertilizer Review. United Nations, Food and Agricultural Organization, annual. European Chemical News. Reed Business Publishing Ltd., weekly. Fertilizer Focus. FMB Publications Ltd., monthly. Fertilizer Markets. British Sulphur North America Inc., weekly. Green Markets. Pike & Fischer Publications, weekly. Industrial Minerals. Industrial Minerals Information Ltd., Metal Bulletin plc., monthly. Potash. Ch. in Canadian Minerals Yearbook, Natural Resources Canada, Mining Sector, occasional. Potash Resources. Ch. in Industrial Minerals and Rocks, 6th ed., Carr, D.D., ed., Society for Mining, Metallurgy, and Exploration, Inc., 1994. Supply-Disappearance Statistics. Potash & Phosphate Institute, monthly, quarterly, and annual. World Fertilizer Review. Fertecon Ltd., monthly. ## $\label{eq:table 1} \text{SALIENT POTASH STATISTICS}^{1,\,2}$ (Thousand metric tons and thousand dollars unless otherwise specified) | | 1998 | 1999 | 2000 | 2001 | 2002 | |---|----------|----------|----------|-------------|---------| | United States: | | | | | | | Production: ³ | | | | | | | Gross weight | 3,000 | 2,500 | 2,600 | 2,500 | 2,600 | | Potassium oxide (K ₂ O) equivalent | 1,300 | 1,200 | 1,300 | 1,200 | 1,200 | | Sales by producers: | | | | | | | Gross weight ³ | 2,900 | 2,500 | 2,600 | 2,400 | 2,500 | | K ₂ O equivalent ³ | 1,300 | 1,200 | 1,200 | 1,100 | 1,200 | | Value ^{4, 5} | 330,000 | 280,000 | 290,000 | 260,000 | 280,000 | | Average value: ⁶ | | | | | | | Gross weight dollars per metric ton | \$115 | \$110 | \$110 | \$110 | \$110 | | K_2O equivalent do. | \$250 | \$230 | \$230 | \$230 | \$230 | | Exports: | | | | | | | Gross weight | 1,130 | 1,080 | 922 | 883 | 894 | | K ₂ O equivalent | 477 | 459 | 367 | 366 | 371 | | Imports for consumption: ^{7,8} | | | | | | | Gross weight | 7,870 | 7,360 | 7,580 | 7,480 | 7,630 | | K ₂ O equivalent | 4,780 | 4,470 | 4,600 | 4,540 | 4,620 | | Customs value | 648,000 | 566,000 | 554,000 | 537,000 | 615,000 | | Consumption, apparent: ⁹ | | | | | | | Gross weight ¹⁰ | 9,700 | 8,700 | 9,400 | 9,000 | 9,200 | | K ₂ O equivalent ¹⁰ | 5,600 | 5,100 | 5,600 | 5,300 | 5,300 | | World, production, marketable K ₂ O equivalent | 26,000 r | 27,200 r | 27,000 r | 26,400 e, r | 26,500 | | ^c Estimated ^r Revised | | | | | | ^eEstimated. ^rRevised. ¹Includes muriate and sulfate of potash, potassium magnesium sulfate, and some parent salts. Excludes other chemical compounds that contain potassium. ²Data are rounded to no more than three significant digits, unless otherwise specified, except prices. ³Data rounded to within 100,000 metric tons to avoid disclosing proprietary data. ⁴Free-on-board mine. ⁵Data are rounded to no more than two significant digits. ⁶Rounded to the nearest \$5 to avoid disclosing proprietary data. ⁷Excludes potassium chemicals and mixed fertilizers. ⁸Includes nitrate of potash. ⁹Calculated from sales plus imports minus exports. ¹⁰Data rounded to within 200,000 tons to avoid disclosing proprietary data. #### TABLE 2 PRODUCTION OF CRUDE ORE IN NEW MEXICO (Thousand metric tons) | | - | Crude salts ¹ ne production) | |----------------------------|-----------------|---| | Period | Gross
weight | Potassium oxide equivalent | | 2001: | weight | equivalent | | January-June ² | 6,000 | 700 | | July-December ² | 5,000 | 700 | | Total | 11,000 | 1,400 | | 2002: | | | | January-June ² | 6,000 | 600 | | July-December ² | 6,000 | 700 | | Total | 12,000 | 1,300 | ¹Sylvinite and langbeinite. ²Data are rounded to no more than one significant digit. TABLE 3 SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION $^{\rm 1}$ (Metric tons of potassium oxide equivalent) | | Agricultura | l potash | Nonagricultural potash | | | |----------------|-------------|-----------|------------------------|---------|--| | State | 2001 | 2002 | 2001 | 2002 | | | Alabama | 84,700 | 79,600 | 202,000 | 216,000 | | | Alaska | 1,170 | 1,190 | 3,050 | 2,810 | | | Arizona | 2,320 | 2,890 | 3,170 | 3,020 | | | Arkansas | 76,400 | 75,100 | 115 | 35 | | | California | 59,700 | 74,000 | 10,600 | 11,700 | | | Colorado | 12,200 | 12,900 | 7,850 | 16,500 | | | Connecticut | 1,210 | 2,080 | 1,000 | 935 | | | Delaware | 20,600 | 19,400 | 40,800 | 42,400 | | | Florida | 135,000 | 124,000 | 13,600 | 17,200 | | | Georgia | 118,000 | 127,000 | 887 | 812 | | | Hawaii | 1,580 | | | | | | Idaho | 32,100 | 44,000 | 808 | 847 | | | Illinois | 586,000 | 568,000 | 24,500 | 27,200 | | | Indiana | 352,000 | 343,000 | 12,400 | 10,500 | | | Iowa | 418,000 | 456,000 | 4,910 | 4,790 | | | Kansas | 24,500 | 33,400 | 9,270 | 9,620 | | | Kentucky | 121,000 | 109,000 | 9,210 | 8,700 | | | Louisiana | 68,700 | 63,100 | 7,010 | 6,100 | | | Maine | 3,250 | 3,250 | 348 | 211 | | | Maryland | 26,600 | 23,500 | 1,840 | 1,510 | | | Massachusetts | 1,660 | 1,540 | 9,010 | 9,720 | | | Michigan | 151,000 | 171,000 | 8,190 | 6,370 | | | Minnesota | 272,000 | 286,000 | 10,600 | 8,680 | | | Mississippi | 31,600 | 34,400 | 53,100 | 4,750 | | | Missouri | 289,000 | 287,000 | 3,930 | 2,040 | | | Montana | 18,500 | 20,500 | 187 | 187 | | | Nebraska | 55,500 | 56,200 | 2,780 | 1,940 | | | Nevada | 145 | | 890 | 48 | | | New Hampshire | 222 | 350 | 266 | 292 | | | New Jersey | 6,580 | 6,530 | 887 | 961 | | | New Mexico | 7,950 | 12,300 | 31,800 | 23,900 | | | New York | 56,200 | 54,800 | 4,470 | 2,940 | | | North Carolina | 118,000 | 123,000 | 188 | 300 | | | North Dakota | 30,000 | 31,500 | 38 | 37 | | | Ohio | 335,000 | 313,000 | 93,000 | 100,000 | | | Oklahoma | 18,000 | 26,300 | 5,060 | 5,790 | | | Oregon | 32,500 | 37,900 | 771 | 378 | | | Pennsylvania | 48,200 | 50,200 | 12,800 | 9,700 | | | Rhode Island | - ·-, | | 35 | 86 | | | South Carolina | 55,600 | 58,800 | 190 | 72 | | | South Dakota | 21,200 | 21,100 | 526 | 399 | | | Tennessee | 135,000 | 124,000 | 11,600 | 7,680 | | | Texas | 106,000 | 116,000 | 34,700 | 37,200 | | | Utah | 4,210 | 2,540 | 11,600 | 18,800 | | | Vermont | 2,390 | 2,280 | 60 | 47 | | | Virginia | 72,900 | 77,700 | 24 | 616 | | | Washington | 38,300 | 45,000 | 1,600 | 1,360 | | | West Virginia | 2,670 | 4,010 | 1,110 | 987 | | | Wisconsin | 211,000 | 204,000 | 84,600 | 65,900 | | | Wyoming | 1,780 | 2,290 | 9,090 | 5,990 | | | Total | 4,270,000 | 4,330,000 | 746,000 | 698,000 | | | Zero. | .,270,000 | .,555,000 | , .0,000 | 570,000 | | Source: Potash & Phosphate Institute. ¹Data are rounded to no more than three significant digits; may not add to totals shown. # TABLE 4 SALES OF NORTH AMERICAN MURIATE OF POTASH TO U.S. CUSTOMERS, BY ${\sf GRADE}^1$ (Thousand metric tons of potassium oxide equivalent) | Grade | 2001 | 2002 | |------------------|-------|-------| | Agricultural: | | | | Standard | 174 | 160 | | Coarse | 2,070 | 2,150 | | Granular | 1,610 | 1,630 | | Soluble | 406 | 396 | | Total | 4,270 | 4,330 | | Nonagricultural: | | | | Soluble | 142 | 157 | | Other | 605 | 541 | | Total | 746 | 698 | | Grand total | 5,010 | 5,030 | | 1 | | | Data are rounded to no more than three significant digits; may not add to totals shown. Source: Potash & Phosphate Institute. #### TABLE 5 PRICES OF U.S. POTASH, BY TYPE AND $\mathsf{GRADE}^{1,\,2}$ [Dollars per metric ton of potassium oxide (K₂O) equivalent] | | 20 | 001 | 2002 | | | |--|----------|----------|----------|----------|--| | | January- | July- | January- | July- | | | Type and grade | June | December | June | December | | | Muriate, 60% K ₂ O minimum: | | | | | | | Standard | 165 | 165 | 160 | 150 | | | Granular | 160 | 150 | 150 | 155 | | ¹Average prices, free on board mine, based on sales. ²Data rounded to nearest \$5. TABLE 6 U.S. EXPORTS OF POTASH, BY TYPE^1 | | Approximate | | | |--------------------------------|---------------------------|---------|-------------------------| | | average potassium | Qυ | antity | | | oxide (K ₂ O)- | (met | ric tons) | | | equivalent content | | K ₂ O | | | (percentage) | Product | equivalent ^e | | 2001: | | | - | | Potassium chloride, all grades | 61 | 296,000 | 181,000 | | Potassium sulfate | 51 | 186,000 | 94,800 | | Potassium magnesium sulfate | 22 | 391,000 | 86,000 | | Potassium nitrate | 45 | 10,200 | 4,590 | | Total | XX | 883,000 | 366,000 | | 2002: | | | | | Potassium chloride, all grades | 61 | 334,000 | 204,000 | | Potassium sulfate | 51 | 148,000 | 75,700 | | Potassium magnesium sulfate | 22 | 407,000 | 89,500 | | Potassium nitrate | 45 | 4,600 | 2,070 | | Total | XX | 894,000 | 371,000 | ^eEstimated. XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. #### TABLE 7 U.S. EXPORTS OF POTASH, BY COUNTRY $^{\!1}$ (Metric tons of product) | - | | | Potassium | sulfate, | | | | | |--------------------|-----------|----------|--------------------|------------------|-----------------|---------|---------|---------| | | Potassium | chloride | all gra | des ² | Potassium 1 | nitrate | Tot | al | | Country | 2001 | 2002 | 2001 | 2002 | 2001 | 2002 | 2001 | 2002 | | Argentina | 424 | 6 | 6,120 | 21 | | | 6,550 | 27 | | Australia | | | 18,800 | 18,800 | 1 | 1 | 18,800 | 18,800 | | Barbados | 1,100 | 620 | 65 | 201 | 8 | | 1,170 | 821 | | Belgium | | 2 | 78 | 556 | | | 78 | 558 | | Belize | 799 | 2,030 | 17 | | | | 816 | 2,030 | | Brazil | 46,300 | 48,900 | 5 | 268 | 32 | 35 | 46,400 | 49,300 | | Canada | 4,920 | 6,810 | 76,700 | 94,200 | 7,140 | 2,760 | 88,800 | 104,000 | | Chile | 20,200 | 51 | 32,700 | 22,000 | | | 52,900 | 22,000 | | China | | | 88,000 | 41,600 | | | 88,000 | 41,600 | | Colombia | 10,000 | 24,600 | 27,100 | 33,200 | | 5 | 37,100 | 57,900 | | Costa Rica | 4,030 | 14,200 | 27,900 | 27,300 | | | 31,900 | 41,500 | | Cote d'Ivoire | | | 9,750 | 17,800 | | | 9,750 | 17,800 | | Dominican Republic | 37,700 | 15,000 | 5,260 | 3,450 | 89 | 145 | 43,100 | 18,600 | | Ecuador | 7,150 | 3,000 | 9,290 | 2,220 | 136 | | 16,600 | 5,220 | | France | 39 | 45 | 15,400 | 2,900 | | | 15,500 | 2,940 | | Guadeloupe | 3,300 | 2,560 | 1,300 | 1,000 | | | 4,600 | 3,560 | | Guatemala | 1,550 | 22 | | | | | 1,550 | 22 | | Guyana | 4,210 | 4,600 | | | | | 4,210 | 4,600 | | Honduras | 5,000 | 6,050 | 1,200 | 2,580 | | | 6,200 | 8,630 | | Jamaica | 5,800 | 5,040 | | 15 | | 24 | 5,800 | 5,080 | | Japan | 25,900 | 24,600 | 133,000 | 120,000 | 24 | | 159,000 | 145,000 | | Korea, Republic of | | | 14,800 | 15,200 | 169 | 2 | 15,000 | 15,200 | | Malaysia | | | 997 | 10,700 | 1,030 | 262 | 2,030 | 11,000 | | Martinique | 10,800 | 6,860 | 3,890 | 2,630 | | | 14,700 | 9,490 | | Mexico | 83,000 | 133,000 | 53,100 | 78,800 | 1,510 | 1,190 | 138,000 | 213,000 | | Netherlands | 11 | 35 | 93 | 1,450 | | | 104 | 1,480 | | New Zealand | | | 1,540 | 5,790 | | | 1,540 | 5,790 | | Nicaragua | | 2,750 | | | | | 0 | 2,750 | | Panama | 2,210 | 7,460 | 442 | 759 | | | 2,650 | 8,220 | | Peru | 930 | | 9,220 | 21,900 | | | 10,100 | 21,900 | | South Africa | | | 322 | 2,100 | | | 322 | 2,100 | | Thailand | | | 3,450 | | | | 3,450 | | | Venezuela | 13,600 | 24,800 | 28,700 | 26,900 | | | 42,300 | 51,700 | | Other | 7,200 r | 664 | 7,410 ^r | 545 | 56 ^r | 172 | 14,700 | 1,380 | | Total | 296,000 | 334,000 | 577,000 | 555,000 | 10,200 | 4,600 | 883,000 | 894,000 | | Revised Zero | | | | | | | | | ^rRevised. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes potassium magnesium sulfate. TABLE 8 U.S. IMPORTS FOR CONSUMPTION OF POTASH, BY TYPE¹ | | Approximate average potassium | Qua | ntity | | | |----------------------------------|-------------------------------|-----------|-------------------------|-----------|---------------------| | | oxide (K ₂ O)- | (metri | c tons) | Va | lue | | | equivalent content | | K ₂ O | (thous | sands) | | | (percentage) | Product | equivalent ^e | Customs | C.i.f. ² | | 2001: | | | | | | | Potassium chloride ³ | 61 | 7,300,000 | 4,450,000 | \$500,000 | \$527,000 | | Potassium sulfate | 51 | 113,000 | 57,800 | 21,000 | 23,000 | | Potassium nitrate | 45 | 50,800 | 22,900 | 13,000 | 14,900 | | Potassium sodium nitrate mixture | 14 | 15,400 | 2,160 | 2,620 | 2,920 | | Total | XX | 7,480,000 | 4,540,000 | 537,000 | 568,000 | | 2002: | | | | | | | Potassium chloride ³ | 61 | 7,380,000 | 4,500,000 | 559,000 | 590,000 | | Potassium sulfate | 51 | 132,000 | 67,500 | 23,800 | 26,500 | | Potassium nitrate | 45 | 101,000 | 45,300 | 27,900 | 31,800 | | Potassium sodium nitrate mixture | 14 | 16,400 | 2,300 | 4,490 | 4,820 | | Total | XX | 7,630,000 | 4,620,000 | 615,000 | 653,000 | ^eEstimated. XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, and freight. ³Contains imports listed under Harmonized Tariff Schedule of the United States code 3104.10.0000. $\label{eq:table 9} \text{U.S. IMPORTS FOR CONSUMPTION OF POTASH, BY COUNTRY}^1$ | | Potassium chloride
(metric tons) | | Potassium sulfate
(metric tons) | | Potassium nitrate (metric tons) | | Potassium
sodium nitrate
(metric tons) | | |--------------------|-------------------------------------|-----------|------------------------------------|---------|---------------------------------|---------|--|--------| | Country | 2001 | 2002 | 2001 | 2002 | 2001 | 2002 | 2001 | 2002 | | Belarus | 191,000 | 309,000 | | | | | | | | Belgium | | | 8 | 10,400 | | 20 | | | | Bulgaria | | | | | | | | | | Canada | 6,770,000 | 6,810,000 | 17,000 | 20,200 | 33 | 39 | 188 | 500 | | Chile | | 150 | 11,300 | 9,120 | 43,100 | 75,600 | 15,200 | 15,900 | | China | 25 | 22 | | | 110 | 225 | | | | Denmark | | | | 6 | 2,500 | 5,970 | | | | France | | | 124 | 92 | | 158 | | | | Germany | 1,080 | 5,430 | 84,100 | 92,000 | 1,050 | 2,010 | 12 | | | India | 50 | | 50 | 237 | 115 | 2 | | | | Israel | 20 | 71,800 | | | 2,990 | 15,800 | | | | Japan | 332 | | 711 | 247 | 731 | 746 | | | | Lithuania | 9,710 | | | | | | | | | Poland | | | | | 113 | 132 | | | | Russia | 329,000 | 184,000 | | | | | | | | United Kingdom | 169 | 74 | | | 2 | | | | | Other ² | 21 | | 1 | 5 | 2 | 14 | 6 | 17 | | Total | 7,300,000 | 7,380,000 | 113,000 | 132,000 | 50,800 | 101,000 | 15,400 | 16,400 | | 1 Ottal | 7,500,000 | 7,500,000 | 115,000 | 132,000 | 50,000 | 101,000 | 15,100 | 10,100 | |--------------------|-----------|-----------|----------|----------|----------|----------|--------|--------| | | | | Tota | .1 | | | | | | | | | | Valu | e | | | | | | Quan | itity | | (thousa | nds) | | | | | | (metric | tons) | Custo | ms | C.i.f | 3 | | | | | 2001 | 2002 | 2001 | 2002 | 2001 | 2002 | | | | Belarus | 191,000 | 309,000 | \$15,500 | \$25,400 | \$17,200 | \$28,100 | | | | Belgium | 8 | 10,400 | 4 | 1,680 | 5 | 1,770 | | | | Bulgaria | | | | | | | | | | Canada | 6,790,000 | 6,830,000 | 460,000 | 517,000 | 482,000 | 543,000 | | | | Chile | 69,700 | 101,000 | 14,800 | 23,600 | 16,600 | 26,200 | | | | China | 135 | 247 | 90 | 146 | 100 | 162 | | | | Denmark | 2,500 | 5,970 | 812 | 2,110 | 1,100 | 2,810 | | | | France | 124 | 250 | 31 | 156 | 38 | 181 | | | | Germany | 86,300 | 99,400 | 15,400 | 17,200 | 16,800 | 19,300 | | | | India | 215 | 239 | 101 | 19 | 107 | 22 | | | | Israel | 3,010 | 87,600 | 791 | 12,500 | 1,090 | 14,500 | | | | Japan | 1,770 | 993 | 735 | 508 | 829 | 565 | | | | Lithuania | 9,710 | | 811 | | 939 | | | | | Poland | 113 | 132 | 63 | 64 | 72 | 76 | | | | Russia | 329,000 | 184,000 | 27,900 | 14,800 | 30,900 | 16,600 | | | | United Kingdom | 171 | 74 | 105 | 91 | 118 | 99 | | | | Other ² | 30 | 36 | 27 | 51 | 32 | 56 | | | | Total | 7,480,000 | 7,630,000 | 537,000 | 615,000 | 568,000 | 653,000 | | | | | | | | | | | | | ⁻⁻ Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Potassium chloride includes Switzerland (2001); potassium sulfate includes Mexico (2002) and Switzerland (2001); potassium nitrate includes Hong Kong (2002); and potassium sodium nitrate includes the Netherlands. ³Cost, insurance, and freight. $\label{eq:table 10} \text{MARKETABLE POTASH: WORLD PRODUCTION, BY COUNTRY}^{1,2}$ (Thousand tons of potassium oxide equivalent) | Country | 1998 | 1999 | 2000 | 2001 ^e | 2002 ^e | |-----------------------------|----------|---------------------|--------------------|-------------------|-------------------| | Belarus | 3,451 | 4,553 | 3,786 | 3,700 | 3,800 | | Brazil | 326 | 348 | 352 | 352 | 352 | | Canada | 9,201 | 8,475 | 9,202 ^r | 8,224 r, 3 | 8,200 | | Chile | 280 r | 312 r | 330 ^r | 390 r | 350 | | China ^e | 120 | 260 | 380 | 385 | 450 | | France | 453 | 345 | 320 r | 244 ^r | 130 | | Germany | 3,582 | 3,543 | 3,407 | 3,550 | 3,450 | | Israel | 1,668 | 1,702 | 1,747 | $1,774^{-3}$ | 1,930 | | Jordan | 916 | 1,080 | 1,160 | $1,177^{-3}$ | 1,200 | | Russia ^e | 3,500 | 4,200 | 3,700 | 4,300 | 4,400 | | Spain ^e | 597 | 656 | 653 ³ | 471 ^r | 407 | | Ukraine ^e | 35 | 50 ^r | 85 ^r | 75 ^r | 60 | | United Kingdom ^e | 608 | 495 | 600 r | 532 r | 540 | | United States ⁴ | 1,300 | 1,200 | 1,300 | 1,200 | 1,200 | | Total | 26,000 r | 27,200 ^r | 27,000 r | 26,400 r | 26,500 | ^eEstimated. ^rRevised. $^{^{1}}$ World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through April 24, 2003. ³Reported figure. ⁴Rounded to within 100,000 metric tons to avoid disclosing proprietary data.